

Appendix F

Dictionary of Spanish Words Relating to Animal Product/By-Product Importations

Introduction

Use this appendix to translate Spanish words into English words. All the words listed in the *Dictionary of Spanish Words Relating to Animal Product/By-Product Importations* relate to animal product and by-product importations. The translation could be an exact word translation, an interpretation of the word, or a definition of the word.

When the word is a name of an animal, its class is identified by one of the following letters:

(H)

Horse

(P)

Poultry

When appropriate, the animal name will be distinguished as a game bird.

(R)

Ruminant

(S)

Swine

(O)

Other

Represents a class of animal **other than** horse, poultry, ruminant, or swine. Animal products and by-products of other classes are **not** restricted by the agricultural requirements of Animal and Plant Health Inspection Service.

Dictionary of Spanish Words

A

Abeja—bee

Abomaso—abomasum, estomago de rumiante

Abono—manure, fertilizer, compost

Abulon—abalone

Acecinar—to salt and dry (meat)

Achura—gut (of cattle)

Adefina, adafina—stew eaten by Spanish Jews

Adobada da—pickled pork; condimenting any meat with salt, pepper, and vinegar (marinate)

Adobo—pork stew

Agricultura—agriculture

Agrio—fermentation

Aguazón—high of an animal

Ahumado, da—smoked, smoky

Ahumar—to smoke; to cure in smoke

Ajícola—glue made of kidskin boiled with garlic

Ajonje—bird lime

Ala—wing

Alanes—a large Mexican deer (R)

Alavanco, lavanco—a kind of wild duck (P)

Albeiter—veterinarian

Albeteriá—veterinary science

Albondiga—meatball

Albúmen—albumen

Albúmina—albumin

Alce—elk; moose (R)

Alimana—destructive animal

Aljonje—bird lime

Almeja—clam (O)

Almiscle—musk

Almohadón—down, feathers

Almori, almuri—sweetmeat or cake

Almuérdago—bird lime

Alón—plucked wing of any fowl

Alpino—wild or mountain goat (R)

Amacijo—porridge

Añade—duck; goose (P)

Anadeja—duckling (P)

Anadino, na—young duck (P)

Anadoñ—mallard (P)

Añcola—grouse (P)

Andosco—two-year old (sheep) (R)

Animal—animal

Animales chico—asses, donkeys (H)

Añinos—the fleecy skins of yearling lambs; lamb's wool

Añojo—yearling calf (R)

Ante—elk; buffalo, buffalo skin (R)

Antibiotico—antibiotic, erythromycin

Anti coagulante—anticoagulant

Antígeno—antigen

Antilope—antelope (R)

Antisuero—antiserum

Antitoxina—antitoxin

Apelambrar—to steep (hides) in limewater

Aperdigar—to parboil; roast slightly

Apergaminado, da—parchment-like

Arana—spider

Arlequin—mixed ice cream, neapolitan, arlequin

Arpillera—sackcloth; burlap

Arquesonarse—to curdle

Arriero—herdsman

Asado, da—oast

Asna—female donkey (H)

Asno—donkey; ass or burro (H)

Asno salvaje—wild ass (H)

Atasajar—to jerk (beef)

Atocinar—to cut up (a pig); to convert into bacon (S)

Auca, oca—goose (P)

Ave nido—bird's nest

Avena—feed

Aves de corral—poultry (P)

Azucar de leche—lactose

B

Babirusa—babiroussa, a wild hog (S)

Badal—shoulder and ribs of butcher's meat

Badana—dressed sheepskin

Bartolillo—three-cornered little meat pie; turnover

Bazofia—waste meat; refuse

Becerril, becerra—bovine; calf (R)

Becerro, rra—yearling calf; calfskin (R)

Bicerra—wild or mountain goat (R)

Bicho—bug

Bife—beefsteak (R)

Biftec, bistec—beefsteak

Biftequera—beefsteak broiler (R)

Biológico—biological

Bioquímico, ca—biochemical

Bistec, biftec—beefsteak (R)

Bitoque—bung

Bodrio—mixture of hog's blood and onions for sausages (S)

Bofe—esophagus with the lungs

Bohena—pork sausage (S)

Boil—ox stall

Boniga—cow dung

Borra—yearling ewe; thick wool; goat's hair (R)

Borrego, ga—lamb **not** yet a year old (R)

Borrigo—ass; donkey (H)

Borriquillo, illa, ito, ita—little donkey (H)

Bosta—dung, manure

Botaguena—pig-haslets sausage (S)

Bote—can, tin

Bovino, na—bovine (R)

Boyera, boveriza—ox stall, cow house

Boyezuelo, bueyecito—young or small ox (R)

Boyuna, no—bovine (R)

Buey—young or small ox (R)

Buitre—vulture (P)

Buitre zopilote—turkey buzzard (P)

Bultos de tela—burlaps; sackcloth

Buniga—fresh

Burra—female donkey (H)

Burro—donkey; ass (H)

Butifarra—pork and beef sausage with spices

C

Caballar—equine; horse (H)

Caballería mayor, caballo adulto—horses; mules (H)

Caballería menor—asses; donkeys (H)

Caballo—horse (H)

Cabra—goat (R)

Cabra montañez—wild or mountain goat (R)

Cabrillo—kid, little goat (R)

Caca—dung; manure

Cacaiste—a large Mexican deer (R)

Cacatúa—cockatoo (P)

Cachana—parrot (P)

Cachuela—pork fricassee; pork stew (S)

Caja—box; container

Cajada—cheese made of skim milk

Cal—bird lime

Caldo—soup

Calf VellCallos—trips, also used to describe calluses and corns

Cambio de queso—casein

Cambio de substancia del albumen—albumin

Canasto—basket

Cánula—bung

Caprino—goat; kid (R)

Cardar—wool

Carnaje—salt beef; jerked beef (R)

Carne—meat

Carne asada—roast meat

Carne cecina —salt beef; jerked beef (R)	Chicharrón —crisp rind of roasted pork; also describes a piece of meat burned to a crisp
Carne concentrada —meat extract	Chivero —herdsman
Carne de carnero, borrego —mutton (R)	Chivo —goat (R)
Carne de Castilla, carne de carnero —mutton (R)	Chivo salvaje —wild goat (R)
Carne de cerdo —pork (S)	Chorizo —pork sausage with vinegar and spices; other sausages are salchichas and as a whole embutidos (S)
Carne de puerco —pork meat (S)	Chuleta —pork chop (S)
Carne de res —beef (R)	Churrasco —barbecued meat; pork chop
Carne de res, vaca —beef (R)	Ciencia de animales —veterinary science
Carne de ternera —veal (R)	Ciencia veterinaria —veterinary science
Carne desmenuzada —hash; minced meat	Ciervo, a —deer (R)
Carne en latad —canned meat	Cimarron —wild boar (S)
Carne ovina —mutton (R)	Clora de hueoo —albumen
Carne porcina (or de puerco)—pork (S)	Coagulante —coagulant
Carne vacuna (or de vaca)—beef (R)	Cocer —parboil; roast slightly
Carnerito —two-year-old (sheep) (R)	Cochambre —dirt
Carnero —sheep (R)	Cocida —boiled; cooked
Carnero macho —ram; male sheep (R)	Cochina —sow (S)
Carnicero —one who cuts up slaughtered animals; butcher	Cochino —hog; pig (S)
Carrona —carrion	Cocono —turkey (P)
Caseína —casein	Codorníz —quail game hen; also perdiz (partridge) which is used interchangeably (P)
Caseo —curd	Cola —tail
Catrintre —cheese made of skim milk	Cólera de los cerdos —hog cholera (classical swine fever)
Cavre vieja —hung beef (R)	Colmillo —tusk; fangs
Cayo —tripe	Comestible(s) —eatables; foodstuff
Cazuela —beef steak broiler	Comprovante —vaccination
Cebo —lard or fat	Concentrado de carne —meat extract
Cecina —dried beef, jerked beef; mixture for sausage	Concha —shell
Cera —wax	Conejo —rabbit (O)
Cerda —bristle; horsehair	Congelada —frozen
Cerdo —hog; pig (S)	Conserva —preserved
Cerdo verrugoso —wart hog (S)	Conservas de carne —canned meat
Certificado —certificate	Conserva, en —preserved; canned; tinned
Certificado de vacuna —vaccination certificate	Consignatario —addressee; consignee
Cerval —deer (R)	Control de azucar —insulin
Césped —grass; sod	Copina —skin of an animal

Corambre—hides; skins
Coredero—lamb (R)
Cordero asado—roast lamb (R)
Corderona—lambskin (R)
Cornadura—horns
Cornamenta—horns (of any animal)
Corralera—stall
Corta—to take off the fat of (an animal)
Cortar—to jerk (beef)
Cortar la leche—rennet
Corte de carne—beefsteak (R)
Costalera—sackcloth
Costillas—pork chop (S)
Costilla de cerdo (chancho)—pork chop (S)
Cotorra—parakeet; parrot (P)
Creadillas—prepared as a dish
Crema—cream
Cresta—crest
Cria—young duck (P)
Crudo—raw
Cuadril—flank (of an animal)
Cuajar—curdle
Cuajo—rennet
Cuarentenaria—quarantine
Cuchi—pig; hog (S)
Cudra—ox stall
Cueritos—pickled pork skins (S)
Cuerna—horn; antler
Cuero—tanned skin
Cuero adobado—tanned hide
Cuero curado—tanned leather
Cuervo—crow; raven (P)
Cui (pl. **cuies**)—guinea pig (O)
Curado—cured; hardened; tanned
Curar el euero—to steep in limewater
Curtidos—tanned leather
Curtido de cuero—dressed sheepskin (R)

D

Degolladero—slaughterhouse
Degollar—behead
Degollina—slaughter
Deguello—pertaining to slaughtering; butcher's knife; butcher
Delgado, da—thin; lean
Deporte de caballos—pertaining to horses (H)
Desainer—to take off the fat of (an animal)
Desapestar—to disinfect
Desbanado—to clear of mud
Descargadura, deshuesada—bones that a butcher takes out of meat
Descuartizar—slaughter; dismember
Desecado, da—dry; desiccated
Deshuesar—to bone (an animal)
Desinfectar—to disinfect
Deslamar—to clear of mud
Desmantecar—to make butter or lard out of
Desmeollamiento—taking out the marrow
Desnatadora—separator (cream)
Desolladero—abattoir; slaughterhouse
Desosar—to bone (an animal)
Destazador, ra—one who cuts up slaughtered animals
Destazar—to cut up (a carcass)
Destinatario, ria—addressee; consignee
Destruye toxinas—antitoxin
Diagnostico, diagnosis—diagnostics
Disecado—dried; desiccated
Dorar—to brown meat
Dracunculo—nematode parasite
Dr. de animales—veterinarian
Dr. de biología—biological
Dr. de biólogo químico—biochemical

E

Echadura—brooding; hatching
Ectoparasito—ectoparasite

Edredon —eiderdown; feather pillow; down cover	Escalfado, da —poached (eggs)
Eidero —eider duck (P)	Escalofriado, da —chilled
Embarcador —shipper	Escalofrío —chill
Embuchado —kind of sausage	Escorchar, escoreada —to flay; to skin; to burn
Embutido, da —sausage; as a whole all sausages are embutidos	Esfínter —sphincter
Empajada —hay with bran for horses	Esfínter pylorica —phloric valve
Empajar —to cover or stuff with straw	Esófago de la cabra —goat gullet
Empanizado —cook with bread	Espaldilla —butcher
Empeine —hoof; also upper part of the foot	Especimen —specimen; sample
Emperdigar —to brown (meat)	Esperma —sperm
Emprimado —last combing of wool	Esqueleto —skeleton; bones
Emución —excretion	Esquileo —shearing (of sheep, dogs, etc.)
Enbotada —canned meat	Establo —ox stall; cow house
Encebollado —stewed with onions	Estaquero —year-old buck or doe (R)
Encespedar —to cover with sod	Estarna —small partridge (P)
Encornadura —(of bulls, etc.) set of horns	Estiércol —dung; manure
Encubadora —brooding; hatching	Estiercol de vaca —cow dung
Encurtido —pickle	Estofado —stew
Encurtir —to pickle	Estómago —stomach
Endantecado —ice cream, breaded	Estopa —burlap
Endoparásito —endoparasite	Estrellado, da —(of horses) star-faced; fried (eggs)
Enfriado —chilled	Estrógeno —estrogen
Enodia —fawn; young deer (R)	Estrona —estrone
Ensilaje —ensilage	Excreción —excretion
Entraña —entail	Excremento —excrement
Envesado —fleshy part of hides	Expectoración, expectorante —sputum
Envinagrado —pickle	F
Enzima —enzyme	Fabada —in Asturias; pork and beans
Enzoquetado —to cover with sod	Facoquero, ra —wart hog (S)
Epiglotis —epiglottis	Faisan —pheasant (P)
Epinefrina —epinephrine; adrenalin	Fajardo —meat pie; patty
Equino —horse (H)	Fermentación —fermentation
Eral —two-year-old ox (R)	Fertilizante —fertilizer
Ergosterina —ergosterin; ergosterol	Feto —unborn calf (R)
Eritromicina —erythromycin	Fiemo —dung; manure
Esbelta —thin; lean	Filaria —filaria; a parasitic worm
Escalado, da —(of fish or meat) cup open; to be salted or cured	

Filetear—to be salted or cured (of fish or meat)

Fimo—dung; manure

Formaje—cheese vat; cheese

Forraje—forage; fodder; foraging

Frangollo—porridge of wheat and milk; poorly made stew

Fresco, ca—(of food) fresh

Frez, freza—dung; excrement

Fricasse—pork stew

Frio—cold

Fritada, fritanga—fry; dish of anything fried

Frito—fried eggs

Fundido—melt

G

Gacel, gacela—gazelle

Gallina—hen (P)

Gallina de guinea—guinea hen (P)

Gallinaza—hen dung

Gallipavo—turkey (P)

Gallipava—a large variety of hen (P)

Gallístico, ca—game cocks or cockfights

Gallo—cock; rooster (P)

Gallo de pelea—game cocks or cockfights

Gama—doe (R)

Gamusa—parchment like

Ganadero, ra—pertaining to cattle; grazier; owner of cattle; stock farmer; dealer in cattle; drover

Ganado—livestock; cattle; herd; flock; drove

Ganado caballar—horses (H)

Ganado de pata hendida—oxen; cows; sheep; goats (R)

Ganado mayor—cattle (including horses, asses, mules)

Ganado menor—sheep (R)

Ganado moreno—swine; hogs (S)

Ganado ovejuno—sheep (R)

Ganado porcino—swine; hogs (S)

Ganado vacuna—bovine; cattle (R)

Gandalla—refuse; waste meat

Ganga—little pin-tailed grouse (P)

Ganso bravo—wild goose (game bird) (P)

Ganso sa—gander; goose (P)

Garanon—stallion; stud

Garapito—small insect, like a tick

Garbon—male partridge (P)

Garganta—throat; gullet

Garguero—gullet; windpipe

Garrapata—sheep and cattle tick; disabled horse tick

Gasnate—gullet; windpipe

Gasofia—offal; refuse

Gato—cat (O)

Gelatina—gelatin

Germen—germ

Glandulas—glands

Glóbulo rojo—red blood cell

Gocha—sow (S)

Gocho—hog (S)

Gorrin—small pig, sucking pig (S)

Gramoso, sa—covered with couch grass

Grasa—grease; fat; suet; oil

Grasura—fat; suet

Gratonada—chicken ragout or fricassee

Grosura—fat; suet; tallow

Gruyere—grauyere (cheese)

Guacamayo—macaw (P)

Guajolote—turkey (P)

Guano—seabirds' droppings used as fertilizer

Guarin—suckling pig (S)

Guarnigon—young quail (P)

Guaro—very talkative, small parrot (P)

Guarra—sow (S)

Guarro—hog (S)

Guazubira—Argentine deer (R)

Guemul—guemul, an Andean variety of deer (R)

Guesado—hash of livers and lights

Guimo—guinea pig (O)
Guisado—stew eaten by Spanish Jews
Guisado de cerdo—pork fricassee; pork stew
Gura—crested wild pigeon (game bird) (P)
Gusanera—parasitic insect
Gusano—worm
Gusano vuidos—ecto-parasite

H

Hatero, ra—(animals) that carry a shepherd's baggage
Hato—herd
Helado—ice cream; sherbert
Hematie—erythrocyte, red (blood) cell
Hematina—hematin
Heno—hay with bran for horses
Heparina—heparin
Herbero—esophagus of a ruminant
Herren—mixed grain for horses
Hidrogala—mixture of milk and water
Hiel—gall; bile
Hielo—ice
Hienda—dung
Hierba—weed; grass; herb
Higadilla, llo—small liver; liver of birds, fishes, and other small animals
Hígado—liver
Higate—pottage of figs, pork, etc.
Hípico, ca—equine, pertaining to horses (H)
Hipofisis—pituitary gland; hypophysis
Hipómanes—vaginal discharge from the mare when in heat
Hirco—wild goat (R)
Hisca—bird-lime
Hocico—snout; muzzle; nose (of animal)
Horneado—pickled pork (S)
Hueso—bone
Huevo—egg
Huevo duro—hard (boiled, fried) egg
Huevo tibios—poached egg

I

Ibice—ibex, a kind of goat (R)
Iguedo—buck (goat) (R)
Ijada—flank (of an animal)
Ijar—flank (of an animal)
Incinerador—incinerator
Incinerar—to incinerate; cremate
Incubador—incubator
Infección—infection
Infecioso, sa—infectious; infective
Inmunización—immunization
Insecto—insect
Insulina—insulin
Interdecir—prohibit
Intestino, na—intestine

J

Jabalí—wild boar (S)
Jabalina, o—son of a wild boar; peccary pig (S)
Jabalina—javelin
Jabato—young wild boar (S)
Jamón—ham; salted haunch of a hog (S)
Jeta—hog's snout (S)
Jifa—refuse from slaughtered animals
Jiferiá—slaughtering
Jifero, ra—pertaining to slaughterhouse; butcher's knife; butcher
Jigote—hash; minced meat
Jirafa—giraffe (O)
Jolote—turkey (P)
Jugo—juice; fluid
Jugo gástrico—gastric juice
Jugo pancreático—pancreatic juice
Jumenta—female donkey (H)
Jumento—donkey; ass (H)
Jusello—pottage of broth, cheese, and eggs
Juta—kind of goose (P)

L

Labanco—South American duck (P)
Labio—lip
Lacon—shoulder ham (S)
Lacticinio—any kind of milk food
Láctico, ca—lactic
Lactina—lactose; lactin; milk sugar
Lactasa—lactase
Lagrimal—lachrymal
Lana—lamb's wool
Lardo—lard, fat of animal; variety of a domesticated pig
Lata—canned; tinned
Lavanco—kind of wild duck (game bird) (P)
Lazareto—quarantine
Leche—milk
Leche crema—custard; coffee cream or creamer
Leche cuajado—to curdle
Leche quemada—sweetmeat made from simmered milk
Lechecillas—sweetbreads; livers and lights
Lechón, na—suckling pig; pig (S)
Lechoncico, illo, ito—very young pig (S)
Lengua—tongue
Levadura—yeast
Librillo—abomasum
Libro—omasum or third stomach (of a ruminant)
Liebre—hare; jack rabbit (O)
Liria—bird-lime
Locro—a kind of stew
Lombriz vioidos—ectoparasite
Lomo—loin; back of an animal
Loncha—thin slice of meat
Longaniza—dried pork sausage; cured without vinegar (S)
Lonja—slice (of meat); leather strap
Lonja de jamón—slice of ham (S)
Loro, a—parrot (P)

M

Macagua, macao—macaw (P)
Macelo—slaughterhouse; abattoir
Machaca—shredded dried meat
Macho—male; donkey; ass (H)
Macho de la perdiz—male partridge (P)
Macho grande—buck (goat) (R)
Machocado—to salt and dry (meat)
Magra—slice of ham (S)
Magro, gra—lean slice of pork (S)
Magueto, ta—young steer or heifer (R)
Maladar—wild hog (S)
Malcocinado—tripe, liver, and lights of mutton of lamb (R)
Malofago—parasitic insect in sheep's wool
Mama—mammary gland; breast
Mamifero—mammal
Manada—herd
Manadero—herdsman; shepherd
Manifiesto—manifest
Mano—foot of cattle after cut off
Manteca—butter, lard, fat of an animal
Mantecado variado—mixed ice cream, neopolitan
Mantecoso—fat; suet; tallow
Mantequilla—butter
Ma-rancho, cha—pig; hog (S)
Marga—ticking; burlap
Margarina—margarine
Marrana—sow, female pig (S)
Marranchon, na—hog (sow) (S)
Marranito—small pig; suckling pig (S)
Marrano—male pig; fresh bacon (S)
Marrano de monte—wild boar (S)
Matacia—slaughter
Matadero—slaughterhouse
Matanza—hog slaughtering and the season when it is done; swine kept for slaughter; slaughter; butcher
Meados—urine

Mechar—to lard (meat, etc.)
Medianoche—small meat pie or sandwich
Médula—bone marrow
Melliza—kind of sausage made with honey
Mellón—torch made of straw
Menudencia—pork sausages
Menudillo—extremities of animals; giblets of fowl
Menudo—entrails; tripe
Mocosidad—vaginal discharge from a mare in heat
Mollar—lean (meat)
Molleja—gizzard; sweetbread
Mondejo—belly of pig or sheep stuffed with minced meat
Mondongo—tripe; intestines
Mondonguil—pertaining to tripe
Monje—brown peacock (P)
Monterrey—meat pie
Morcilla—blood pudding
Morcón—large blood pudding or sausage
Morrilo—fat of the nape of a sheep (R)
Mortadela—bologna sausage
Mortecino, na—dying a natural death (of an animal)
Morueco—ram; male shee; (R)
Mosca—fly
Mucosidad—mucous
Muestra, muestreo—specimen; sample
Mugre—filth; dirt
Mula—female mule (R)
Mulada—dung heap; garbage dump
Mulo—mule (H)
Muruco—ram; male sheep (R)
Músculo que cierra—sphincter
Muslo—drumbstick of chicken (P)
Musmon—wild sheep; moufflon (R)

N

Nalgada—ham

Nandú—American ostrich (P)
Narvasco—cornstalks (as fodder)
Nata—cream; skim
Nateron—second curd
Nazula—second curd
Neonato—unborn calf (F)
Nervios—nerves
Nieve—neopolitan ice cream
Novilla—young cow; heifer (R)
Novillejo, eja—bullock (heifer) (R)
Novillo—young bull; steer (R)

O

Oca—goose (P)
Olla—dish of boiled meat and vegetables
Omaso—omasum
Onagro—wild ass; onager (H)
Organico—organic
Organo—organ
Orina—urine
Orix—oryx; gemsbok (R)
Ortga—hazel grouse (P)
Osambre, osamenta—skeleton; bones
Oseina—ossein
Oto—bustard (P)
Oveja—sheep (R)
Ovejuela—young ewe (R)
Ovejuno, na—pertaining to sheep (R)
Ovezuelo—small egg
Ovino—ovine

P

Pacas de tela—sackcloth; burlap
Pachamanca—barbecue
Padrote—stud; stallion
Paja—straw
Pájara—female or hen bird (P)
Pájarico, ca, ito, ta—little bird (P)
Pájaro—bird (P)
Pajarraco—large bird (P)

Pajaza —refuse of fodder	Pato, a —duck (P)
Pajón —coarse straw	Pato/ave acuifero —duck; goose (P)
Pajoso —made or full of straw	Pato de Flojel —eider duck (P)
Paleta —shoulder ham (S)	Pato negro —mallard
Paleto —fallow deer (R)	Pato salvaje —a kind of wild duck (P)
Paloma —pigeon; dove (P)	Pato silvestre —mallard (P)
Paloma torcaz —dove (P)	Pava —turkey hen (P)
Palomera —small dovecot (P)	Pavezno —young turkey (P)
Palomilla —young pigeon; backbone of a horse	Pavipollo —young turkey (P)
Palomina —pigeon dung	Pavo —turkey (P)
Palomo, a —cock pigeon (P)	Pavo real —peacock (P)
Pancreas —pancreas	Pecari —peccary, either of two piglike American quadrupeds (S)
Pancreatina —pancreatin	Peces —fish
Panoso —mealy	Pechuga —beast of a fowl (P)
Panucho —bean-and-meat pie with corn meal crust	Pecuario, ria —cattle (R)
Panza —rumen or paunch of ruminants (R)	Pega —magpie (P)
Papagayo —macaw (P)	Pegujón —pellet or bunch of wool or hair
Papo —fowl's gizzard (P)	Pelada —(tanning) pelt
Parásito —parasitic; parasite	Pelambrar —(tanning) to flesh (as hides)
Párasito voidos —ectoparasite	Pelambre —(tanning) batch of hides put into lime pits
Paratifoidea —paratyphoid	Pellejina —small skin
Paratiroideo, dea —parathyroid	Pellejo —skin; rawhide, pelt
Paratiroides —parathyroid	Pellejuela —small skin or rawhide
Pares —placenta, after birth	Pellejuelo —small skin
Parro —duck (P)	Pelo —hair; down (of birds and fruit)
Pastelillo —turnover; three-cornered little meat pie	Pelo de cabra —yearling ewe; thick wool; goat's hair
Pastelillo de carne —sweetmeat or cake	Peloteria —heat of goat's hair
Pastelon —meat or pigeon pie	Pendola —feather
Pastor —shepherd	Penicilina —penicillin
Pastura —forage; fodder	Penigero —winged; feathered
Pastura fermentada —ensilage	Pepsina —pepsin
Pata —paw, foot; foot and leg (of beasts)	Perdigana —young partridge (P)
Patagorrillo, Ila —hash of livers and lights	Perdíz —partridge (P)
Patico —young duck; duckling (P)	Perico —parakeet (P)
Patihendido, da —cloven-footed	Periquito —parakeet (P)
Patín —goosander, a kind of duck (P)	Permiso —permit
Patito —young duck; duckling (P)	Pernil —thigh of an animal

Pernil delantero —shoulder and ribs of butcher's meat	Polluelo, la —little chicken; check (P)
Perro —dog (O)	Poloma —quail (P)
Pertenece ganadería —cattle (R)	Polvo oloroso —musk
Pescado —fish (O)	Ponedor, ra —egg-laying (as a hen)
Pescuezo —neck	Popote —Indian straw for brooms
Pesebre —ox stall; manger	Porcaso —hog tapir; tapir (S)
Peste —hog cholera (classical swine fever)	Porcino, na —hoggish, porcine; young pig (S)
Pesuña —foot of cloven-hoofed animals	Porcipelo —bristle
Pez —fish (O)	Porcuno, na —hoggish, porcine (S)
Pezúna —foot of cloven-hoofed animals; hoof	Poro —pore
Picacureba —Brazilian pigeon (P)	Porquecilla —small sow (S)
Picadillo —minced meat; hash	Porquezuelo, la —small hog or sow (S)
Picado, da —minced meat; hash	Portanario —pylorus
Pichón —young pigeon; squab (P)	Posierna —thigh of an animal
Piel —skin; hide, pelt; leather; fur	Potaje dulce —sweetmeat or cake
Piel de cabra —goatskin (R)	Presor, ra —psittacine (of the parrot family) (P)
Pieldura —parchment like	Preparación químico —excretion
Pielecita —small hide or skin	Preservativo, va —preservative
Pienso —daily feed given to horses	Primal, la —yearling (ewe or a goat) (R)
Piezgo —foot of a hide or skin	Pringue —grease; fat; lard
Pigmento rojo —hematin	Prohibir —to prohibit; forbid
Pilórico, ca —pyloric	Protéina —protein
Piltraca, piltrafa —hide parings	Protoalbeitar —chief veterinary surgeon
Pintada —guinea fowl (P)	Puchero —cooking pot; olla, stew
Piojo —louse	Puerca —sow (S)
Pipa —cask	Puerco, ca —hog (S)
Pitones —horns	Puerco montes —wild boar (S)
Pituitaria —pituitary	Puerquezuelo —little pig (S)
Pituitaria glándula —pituitary gland	Pulga —flea
Placenta —afterbirth	Pulpeta —slice of stuffed meat
Plaga —plague	Q
Pluma —feather	Quemar —cremate
Pluma viva —eider down	Quesera —dairy, dairymaid; cheese board, cheese mold, cheese vat; cheese dish
Plumaje —plumage; plume; crest	Quesillo, ito —small cheese
Pocilga —pigsty; pigpen	Queso —cheese
Pollastre, pollastro —large chicken (P)	Queso de bola —Edam cheese
Pollito, ta —chicken (P)	Queso de cerdo —headcheese (S)
Pollo —nesting chick (P)	

Queso de leche descremada—cheese made of skim milk

Queso de puerco—headcheese (S)

Queso helado—ice-cream brick, molded ice cream

Quetro—Chilean duck with featherless wings (P)

Quita nata—separator

Quitar el fango—to clear of mud

Quitar el tuétano—taking out the marrow

Quitar grass—to make butter or lard out of

R

Rabada—hind quarter; rump

Rabia—rabies

Rabo—tail

Rapar—shearing

Rapingacho—cheese omelet

Rastro—slaughter

Rastrojo—straw; cornstalks; fodder

Rata—rat (O)

Rayadillo—striped cotton duck (P)

Razago—burlap

Rebanada—slice

Recental—suckling (lamb or calf) (R)

Registro—inspection; search; examination; registration

Rehogar—to dress (meat) with a slow fire, basting it with butter or oil

Rejón—short spear thrust into a bull and broken at the end, leaving the point in the flesh; dagger; broad knife

Relleno para morcilla—mixture of hog's blood and onions for sausage

Remellar—(tanning) to unhair (hides)

Remera—flight feather (of birds)

Remojar en agua de cal—to steep (hides) in limewater

Remolón—upper tusk of a wild boar; sharp tooth in horses

Rengífero—reindeer (R)

Reno—reindeer (R)

Reptil—reptile (O)

Requeson—curd, cottage cheese

Retobar—(arg.) to line or cover with hides

Retobo—packing or wrapping in hides

Rezno—tick, dog tick, sheep tick

Riñon—kidney

Riñonada—layer of fat about the kidneys; dish of kidneys

Robezo—wild goat (R)

Rocío, cía—donkey (R)

Rosbif—roast beef (R)

Rosones—worms in animals

Rozno—little donkey (H)

Rucho—donkey (H)

Rumen—rumen

Rumia—rumination, chewing the cud

Rumiador, ra—ruminator; ruminant (R)

Rumiante—ruminant (R)

S

Sabuco—horny part of horse's hoof (H)

Sacate—grass, herb; hay

Saguaípe—parasitic worm that attacks the liver of cattle

Saino—a kind of boar

Sal—salt

Salado—salty

Saladillo—fresh bacon half-salted (S)

Salamandra—salamander (O)

Salbadillo—mixed grain

Salar—to salt, to season or preserve with salt; to cure or corn (meat); to brine

Salazón—salting; salted meat or fish

Salchicha de cerdo—pork sausage (S)

Salchichon—sausage

Saliva—saliva; spittle

Salmuera—brine; pickle

Salón—salted and cured meat or fish

Salpresar—to salt; preserve with salt

Salud—health

Salvaguardia —safeguard	Sorda —woodcock (P)
Salvaje —wild boar (S)	Substancia química —epinephrine; adrenalin
Salvajina —collection of skins of wild animals	Sucio —dirty; filthy; dung
Sanco —stew made with beef blood, flour, and onions	Sudar —to sweat; perspire
Sancochar —to parboil; roast slightly	Sudor —sweat; perspiration
Sancocho —a kind of thin stew of boiled yucca, meat, plantains, etc.	Suero —whey; serum (of blood)
Sangrar —to bleed	Suero para curar —antiserum
Sangre —blood	T
Saquillo, ito —small sack or bag	Tábano —horsefly
Sardesco, ca —small (donkey or horse) (H)	Talon —heel
Sarrio —kind of wild goat (R)	Tamal —tamale; (Peru) pork (sold in the street)
Sebo —tallow; fat; candle grease	Tanate —bale made of hide
Seca —dry season	Tángara —tanager (H)
Seco, seca —dry; dried up	Tapa —jerked beef; hung beef (R)
Secreción —secretion	Tapón —bung
Sedera —brush made of bristles	Tarangana —coarse sausage
Semen —semen	Tasajear —to cut (meat) for making jerked beef
Semental —stud	Tasajo —jerked beef; hung beef (R)
Semilla —seed	Tatabra, tatabro —a species of peccary (S)
Señal —tick	Taurino, na —bovine (R)
Sera —large basket	Teg —fleshy part of hides
Serado —baskets	Tela de saco —sackcloth; burlap
Seso —brain	Tendón —tendon
Silvestre —wild	Tenia —tapeworm, also known as solitaria
Simiente —seed; germ; semen; sperm	Tenera —female calf; veal (R)
Sinhueso —tongue	Ternero —male calf (R)
Sirle —sheep dung; goat dung	Terneruela —suckling calf (R)
Sobordo —freight list; manifest	Ternilla —gristle, cartilage; nose or nostrils of ox or other similar animal
Sobras de algodón —yearling ewe; wool; goat's hair	Terzón —three-year old (heifer) (R)
Sobreada —half-roasted sausage from the island of Majorca	Teste —testis, testicle
Sódico, ca —sodium	Testículo —testicle
Solitaria —tapeworm	Tetrao —wood grouse (P)
Solomillo, solomo —sirloin; loin of pork	Tialina, ptialina —pytalín
Sopa —sop (soaked bread); soup	Timo —thymus; thymus gland
Sopa española —pork and beans	Tipo de nuez —bird lime
Sorbete —sherbert; water ice	Tiroideo —thyroid

Tiroxina—thyroxine, thyroxin
Tiza—calcined stage horn (R)
Tocino—salt pork; bacon (S)
Tocino gordo—fat pork (S)
Tojosa—variety of pigeon (P)
Torcaz, torcaza—wild pigeon (game bird) (P)
Tórdiga—strip of leather
Toreo—bullfight
Toro—bull (R)
Torreznada—plentiful dish of bacon (S)
Torrezno—rasher of bacon (S)
Tortada—meat or chicken pie
Tortilla—pottage of broth, cheese, and eggs
Tórtola—turtledove (P)
Tortuga—tortoise (O)
Tostón—roast pig (S)
Tóxico—toxic
Tozuelo—fat part of the neck of an animal
Tragacete—javelin; dart
Tragadero—esophagus
Tráquea—trachea; gullet
Traquearteria—trachea; windpipe
Tricahue—kind of Chilean parrot (P)
Trigaza—short straw of wheat
Tripa—gut, intestine, bowel; inner lining of some feathers
Tripa gruesa—blood pudding or sausage
Tripas para embutidos—casings
Tripas vacunas saladas—salted beef casings (R)
Tripicallos—tripe
Tripsina—trypsin
Triquina—trichina, intestinal worm
Trofeo—trophy
Trullo—teal (P)
Turdiga—strip of hide
Turma—testicle

U

Ubre—mammary gland; breast

Una—hoof, claw, talon of beasts, or nail
Ungulado, da—ungulate
Untar—to smear; to spread; to grease
Untaza—fat (of animal); grease
Unto—fat of animals; grease
Urea—guano
Urraca—magpie (P)

V

Vaca—cow, beef (R)
Vacuna—vaccine; immunization
Vacunacion—vaccination
Vacuna, va—pertaining to cattle; bovine
Valvar—valval
Valvula—valve
Vaquería—ox stall; cow house
Vaquero—cowboy
Vaquilla, vaquita—small cow; heifer (R)
Vaquillona—heifer; calf (R)
Vaquira—peccary (S)
Vedija—entangled lock of wool or hair; matted hair
Vell del becerro—calf vell
Vejiga—bladder
Vejiga hiel—gall bladder
Vellón—fleece, wool of one sheep; unshorn sheepskin; lock of wool
Vena—vein, blood vessel
Venada—doe (R)
Venadito—fawn, young deer (R)
Venado—deer, stag; deer meat, venison (R)
Venono—poison
Ventron—tripe (food)
Vermes—intestinal worms
Verraco—male hog or boar (S)
Vesícula biliar—gall bladder
Vestfaliana, no—Westphalian ham (a ham of distinctive flavor produced by smoking with juniper brush) (S)
Veterinario, ria—veterinary; veterinarian

Víbora—viper

Vicúna—a South American ruminant (R)

Vientre—abdomen; belly; bowels; stomach

Vil—gall, bile

Visco—bird lime

Vitamina—vitamin

Viveres—foodstuffs

Y

Yack—yak (R)

Yaguasa—a tree duck (P)

Yegua—female horse; mare (H)

Yema—egg yolk

Yerba—grass; weed; herb

Yogurt, yoghurt—yogurt

Yure—a Central American pigeon (P)

Z

Zacate—grass; hay; fodder

Zalea—undressed sheepskin

Zarandali—black-spotted (dove) (P)

Zarceta—widgeon (duck of North America having brown plumage) (P)

Zoológico—zoo

Zopilote—turkey buzzard (P)

Zumbón, na—a variety of pigeon (P)

Zuma—juice; fluid

Zurano, na—stockdove (game bird) (P)

Zurito, ta—wild pigeon (game bird) (P)

Zuro, ra—stockdove, wild pigeon (game bird) (P)

Zurriagar—cowhide (R)